

PART E. EDUCATION AND TRAINING

CP, YP, YA, YX

E1. CHECK RTYPE: Is RTYPE....

NAME'S PARENT OR GUARDIAN..... 01
 NAME HIM/HER SELF..... 02
 PROXY FOR NAME..... 03

CP, YP, YA, YX

E2. CHECK AGE: Is NAME's age.....

<3 01 → Go to E19
 3 ≤ age <17 02 → Continue
 17+ 03 → Go to E35

CP (age ≥ 3 and <17)

ICHP

E3. These next questions are about (NAME'S) education. Is (NAME) now enrolled in school? (IF NO, ASK FOLLOW-UP) Is (HE/SHE) on vacation from school?

Estas siguientes preguntas son acerca de la educación de (NAME). ¿Está (NAME) registrado(a) en la escuela, ahora? (IF NO, ASK FOLLOW-UP) ¿Está (NAME) de vacaciones de la escuela?

PROBE: School includes pre-school, home-based schooling, and special education.

PROBE: Escuela incluye un centro, enseñanza basada en el hogar, y educación especial.

YES..... 01 → Go to E7
 NO..... 00
 CHILD GRADUATED HIGH SCHOOL..... 02 → Go to E24
 DON'T KNOW d
 REFUSED r

CP (age ≥ 3 and <17), not in school)
ICHIP

E4. Why isn't (NAME) going to school?

¿Por qué no va (NAME) a la escuela?

- NOT OLD ENOUGH YET 01 → Go to E11
 - ILLNESS/DISABILITY 02
 - RECEIVING HOME TEACHING BY PARENTS
OR OTHERS..... 03 → Go to E11
 - PERMANENTLY EXPELLED FROM SCHOOL 04
 - QUIT SCHOOL 05
 - GRADUATED HIGH SCHOOL..... 06 → Go to E24
 - OTHER (SPECIFY)↴ 07
-
- DON'T KNOW d
 - REFUSED r

CP (age ≥ 3 and <17), not in school)
NSAF

E5. Has (NAME) ever attended school?

¿Alguna vez asistió (NAME) a la escuela?

- YES..... 01
 - NO..... 00
 - DON'T KNOW d
 - REFUSED r
- Go to E11

CP (age ≥ 3 and <17, not in school)
NSAF

E6. What is the last grade of school, if any, that (NAME) completed?

¿Cuál fue el último grado o año de escuela que (NAME) completó, si lo hay?

|_|_| GRADE → Go to E11

- 14..... NURSERY/PRESCHOOL/
PRE-KINDERGARTEN
 - 15..... KINDERGARTEN
 - 16..... ABOVE 12th GRADE
 - 17..... SPECIAL EDUCATION
 - 18..... NOT ATTENDING
 - 19..... CHILD IS HOME SCHOOLED
 - d..... DON'T KNOW
 - r..... REFUSED
- Go to E11

CP (age ≥ 3 and <17, in school)
NSAF

E7. What grade in school is (NAME) attending?

¿A qué grado o año de escuela está asistiendo (NAME)?

Probe if summer vacation: What is the last grade (HE/SHE) completed in school?

Probe if summer vacation: ¿Cuál es el último grado o año de escuela que (EL/ELLA) completó?

|_|_| GRADE

- 14..... HEAD START
- 15..... NURSERY/PRESCHOOL/
..... PRE-KINDERGARTEN
- 16..... KINDERGARTEN
- 17..... ABOVE 12th GRADE
- 18..... SPECIAL EDUCATION
- 19..... CHILD IS HOME SCHOOLED
- d..... DON'T KNOW
- r..... REFUSED

CP (≥3 and <17, in school)
1999 NHIS Child Core

E8. During the past 12 months, that is, since (LAST MONTH, LAST YEAR), about how many days did (NAME) miss school because of illness or injury?

Durante los últimos 12 meses, o sea desde (LAST MONTH, LAST YEAR), ¿más o menos cuántos días de escuela perdió (NAME) por causa de enfermedad o alguna herida?

|_|_|_|_| DAYS MISSED (0-365)

DON'T KNOW d

REFUSED r

CP (age ≥ 3 and <17, in school)
NSAF

E9. During the past 12 months, how many times has (NAME) skipped school, cut classes without your permission, or refused to go to school? Was it...

Durante los últimos 12 meses, ¿cuántas veces (NAME) no fue a la escuela o no asistió a clases, sin su permiso; o se negó a ir a la escuela? ¿Ocurrió esto . . .

Read list, code only one

Never 01

Once 02

2 or more times 03

Nunca 01

Una Vez 02

Dos veces o más 03

DON'T KNOW d

REFUSED r

CP (age ≥ 3 and <17, in school)
NSAF

E10. During the past 12 months, has (NAME) been suspended or expelled from school? This includes both in-school and out-of-school suspensions.

Durante los últimos 12 meses, ¿ha sido (NAME) suspendido(a) o expulsado(a) de la escuela? Esto incluye ambas suspensiones en la escuela, y fuera de la escuela.

YES 01

NO 00

DON'T KNOW d

REFUSED r

IF E7=18, GOTO TO E12.

CP (age ≥3 and <17)
NHIS-D (Child Followback)

E11. These next questions are about special education. Special education is a program designed to meet the individual needs of children with special needs. It is paid for by the public school system and may take place at a school, at home, or at a hospital.

During the past 12 months, has (NAME) received any type of special education services or benefits? Do not include gifted or talented programs.

Estas siguientes preguntas son acerca de educación especial. Educación especial es un programa diseñado para atender a las necesidades individuales de niños con necesidades especiales. Esto es pagado por el sistema de escuelas públicas, y se puede llevar a cabo en una escuela, en el hogar, o en un hospital.

Durante los últimos 12 meses, ¿ha recibido (NAME) algún tipo de servicios o beneficios de educación especial? Por favor no incluya programas para niños dotados (gifted) o con talentos especiales.

- YES..... 01
- NO..... 00 → Go to E16
- DON'T KNOW d → Go to E23
- REFUSED r → Go to E23

CP (age ≥ 3 and <17, in special education)
NHIS-D (Child Followback)

E12. During the past 12 months, where did (NAME) receive these special education services? Was it in a regular school, a special school for children with special needs, at home, at a hospital or institution, or at a provider's office?

Durante los últimos 12 meses, ¿ En dónde recibió (NAME) estos servicios de educación especial? ¿Fue en una escuela regular; en una escuela especial para niños con necesidades especiales; en el hogar; en un hospital o institución; o en la oficina de un proveedor?

Do not read list, Code all that apply

REGULAR SCHOOL..... 01→ Continue
SPECIAL SCHOOL FOR CHILDREN WITH
SPECIAL NEEDS..... 02→ Continue
HOME 03→ Go to E16
HOSPITAL OR INSTITUTION..... 04→ Go to E16
PROVIDER'S OFFICE 05→ Go to E16
OTHER (SPECIFY)↴ 06→ Go to E16

DON'T KNOW d→ Go to E16
REFUSED r→ Go to E16

CP (age ≥ 3 and <17, in special education)
NHIS-D Child Followback (modified)

E13. Was this a day school or a residential school?

¿Era esta una escuela diurna, o una escuela de internado?

PROBE: Did (NAME) spend the night or come home every day?

PROBE: ¿Pasaba (NAME) la noche allí, o regresaba a casa todos los días?

DAY SCHOOL..... 01
RESIDENTIAL SCHOOL 02
DON'T KNOW d
REFUSED r

CP (age ≥ 3 and <17, in special education)

E14. CHECK: Is E12=01 (regular school)?

YES..... 01→ Continue
NO..... 00→ Go to E16

CP (age ≥ 3 and <17, in special education)
NHIS-D Child Followback (modified)

E15. Did (NAME) receive these services in a regular classroom setting, a special room or resource room in the school, or in a separate class all day or part of the day?

¿Recibió (NAME) estos servicios en una clase de estudios regular; en un aula especial o una sala de recursos (resource room) en la escuela, o en una clase separada durante todo el día o parte del día de estudios?

Code all that apply

- REGULAR CLASSROOM SETTING 01
 - SPECIAL ROOM/RESOURCE ROOM 02
 - SEPARATE CLASS 03
 - OTHER (SPECIFY)
 04
-
- DON'T KNOW d
 - REFUSED r

CP (age ≥ 3 and <17)
NHIS-D (Child Followback)

E16. During the past 12 months, have you tried to get any (additional) special education services for (NAME)?

Durante los últimos 12 meses, ¿ha tratado Ud. de conseguir algún servicio (adicional) de educación especial para (NAME)?

- YES..... 01
 - NO..... 00
 - DON'T KNOW d
 - REFUSED r
-
 → Go to E23

CP (age ≥ 3 and <17)
Created

E17. Are you now on a waiting list for these services?

¿Está Ud. ahora en una lista de espera (waiting list) para estos servicios?

- YES..... 01
 - NO..... 00
 - ALREADY RECEIVED SERVICE 02
 - DON'T KNOW d
 - REFUSED r
-
 → Go to E23

E18. Deleted

CP (age < 3)
NHIS-D (Child Followback)

E19. Early intervention is a program designed to meet the individual needs of infants and very young children who have special needs. It is provided free and may include services at home, at a hospital, or somewhere else.

During the past 12 months, has (NAME) received any type of early intervention services?

Intervención Temprana o “Early Intervention” es un programa diseñado para llenar las necesidades individuales de niños y niñas infantes o muy jóvenes, que tienen necesidades especiales. El programa se proporciona gratis, y puede incluir servicios en el hogar, en un hospital, o en algún otro lugar.

Durante los últimos 12 meses, ¿ha recibido (NAME) cualquier tipo de servicios de intervención temprana?

YES..... 01
NO..... 00 → Go to E21
DON'T KNOW..... d → Go to Part F
REFUSED..... r → Go to Part F

CP (age < 3, in early intervention)
NHIS-D (Child Followback)

E20. During the past 12 months, where did (NAME) receive these early intervention services?

Durante los últimos 12 meses, ¿En dónde recibió (NAME) estos servicios de intervención temprana?

Read list if necessary, code all that apply

In a home 01
In family daycare 02
In a regular nursery school or daycare center... 03
In an outpatient services facility 04
In an early intervention classroom or center 05
In a hospital as an inpatient 06
In an early intervention provider’s office 07
In a residential facility 08
Somewhere else (SPECIFY) ↓ 09

En una casa	01
En cuidado diario (daycare) de familia	02
En un jardín de infantes (nursery school) o en un centro de “daycare” regular	03
En una sede de servicios para pacientes externos (outpatient)	04
En una clase o centro de intervención temprana	05
En un hospital, como paciente internado(a)	06
En la oficina de un proveedor de intervención temprana	07
En una sede residencial	08
Algún otro lugar (SPECIFY) ↴	09

DON'T KNOW	d
REFUSED	r

CP (age < 3)
NHIS-D (Child Followback)

E21. During the past 12 months, have you tried to get any (FILL “ADDITIONAL” IF E19=01) early intervention services for (NAME)?

Durante los últimos 12 meses, ¿ha tratado Ud. de conseguir algún servicio (FILL “ADICIONAL ” IF E19=01) de intervención temprana para (NAME)?

YES	01
NO	00
DON'T KNOW	d
REFUSED	r

} → *Go to Part F*

CP (age < 3)
Created

E22. Are you now on a waiting list for these services?

¿Está Ud. ahora en una lista de espera (waiting list) para estos servicios?

YES	01
NO	00
ALREADY RECEIVED SERVICE	02
DON'T KNOW	d
REFUSED	r

} → *Go to Part F*

CP

E23. CHECK: Is (NAME's) age ...

14 + 01 → *Continue*
<14 00 → *Go to E61*

CP (14<age<17)

Mary Wagner

E24. These next questions are about job training or other help (NAME) might have received. Has (NAME) **ever** received any training in job skills, vocational education, career counseling, or help in finding a job?

Estas siguientes preguntas son acerca de otros servicios o entrenamiento que (NAME) quizás ha recibido. ¿**Alguna vez** recibió (NAME) cualquier entrenamiento de destrezas de empleo, educación vocacional, servicios de consejo de carrera (career counseling), o ayuda en encontrar un empleo?

YES 01
NO 00
DON'T KNOW d
REFUSED r

→ *Go to E29*

CP (14<age<17)

E25. Is (NAME) **now** receiving any training in job skills, vocational education, career counseling, or help in finding a job?

¿Está (NAME) recibiendo **ahora** cualquier entrenamiento de destrezas de empleo; educación vocacional; servicios de consejo de carrera; o ayuda en encontrar un empleo?

YES 01
NO 00
DON'T KNOW d → *Go to E29*
REFUSED r → *Go to E29*

E26. What kinds of training or help is (NAME) now receiving or has (HE/SHE) received in the past? Has (HE/SHE) received...

ALTERNATIVE WORDING IF E25=00, THAT IS CASES WHO ARE NOT NOW RECEIVING TRAINING OR HELP: What kinds of training or help did (NAME) receive?

¿Qué tipo de entrenamiento o ayuda está (NAME) recibiendo ahora, o ha recibido (él/ella) en el pasado? ¿Ha recibido (él/ella) . . .

ALTERNATIVE WORDING IF E25=00, THAT IS CASES WHO ARE NOT NOW RECEIVING TRAINING OR HELP: ¿Qué tipos de entrenamiento o ayuda recibió (NAME)?

Read list, code one answer for each

RF

	<u>Yes</u>	<u>No</u>	<u>DK</u>	
A. Training in specific job skills, for example, car repair, food service, or training for another kind of job.....	01	00	d	r
B. Training to find out (HIS/HER) work interests or abilities.....	01	00	d	r
C. Training in basic skills needed for work, like counting change, telling time, or using transportation to get to work.....	01	00	d	r
D. Career counseling, like help in figuring out jobs (NAME) might be suited to.....	01	00	d	r
E. Help in finding a job or learning to look for one.....	01	00	d	r
F. Other (SPECIFY)↴.....	01	00	d	r
<hr/>				
A. Entrenamiento para destrezas de empleo específicas, como para reparar carros, servicio de comida, o para otro empleo	01	00	d	r
B. Entrenamiento para aprender sus intereses o habilidades de trabajo	01	00	d	r
C. Entrenamiento de destrezas básicas de trabajo, como contar cambio, leer un reloj, o usar transporte para ir a trabajar.....	01	00	d	r
D. Consejo de carrera, tal como ayuda en comprender los tipos de empleos que son apropiados para (NAME)	01	00	d	r
E. Ayuda en encontrar un empleo, o aprender como buscar un empleo.....	01	00	d	r
F. Otro (SPECIFY)↴.....	01	00	d	r

CP (14<age<17)
Mary Wagner

E27. Who gave or is giving (NAME) this training or help?

ALTERNATIVE WORDING IF E25 = 00, THAT IS CASES WHO ARE NOT NOW RECEIVING TRAINING OR HELP: Who gave (NAME) this training or help?

¿Quién le dio, o quién le está dando a (NAME) este entrenamiento o ayuda?

ALTERNATIVE WORDING IF E25=00, THAT IS CASES WHO ARE NOT NOW RECEIVING TRAINING OR HELP: ¿Quién le dio a (NAME) este entrenamiento o ayuda?

PROBE: From where is (NAME) getting or did (HE/SHE) get this help?

PROBE: De dónde recibe, o recibió (NAME) esta ayuda?

Read list if necessary, code all that apply

A REGULAR HIGH SCHOOL	01
A SPECIAL HIGH SCHOOL FOR YOUTH WITH DISABILITIES	02
A 4- OR 2-YEAR COLLEGE OR UNIVERSITY	03
A POSTSECONDARY (AFTER HIGH SCHOOL) VOCATIONAL SCHOOL, TRADE SCHOOL, OR TECHNICAL SCHOOL .	04
A FAMILY MEMBER OR FRIEND	05
(NAME'S) EMPLOYER	06
A VOCATIONAL REHABILITATION AGENCY (VR, VOC REHAB).....	07
A DEVELOPMENTAL DISABILITIES AGENCY (DD)	08
OTHER AGENCY SERVING PERSONS WITH DISABILITIES	09
GOODWILL/SHELTERED WORKSHOP	10
THE MILITARY	11
JTPA, JOB CORPS, OTHER FEDERAL JOB TRAINING PROGRAM	12
OTHER (SPECIFY) ↓	13

Una escuela secundaria (high school) regular ..	01
Una escuela secundaria para jóvenes con incapacidades	02
Universidad o "college" de 4 ó 2 años.....	03
Una escuela vocacional, comercial (trade) o técnica, de estudios pos-secundarios (después de high school)	04
Un miembro de la familia o una amistad	05
El patrón de (NAME)	06
Una agencia de rehabilitación vocacional (VR, VOC REHAB).....	07
Una agencia de Incapacidades de Desarrollo (Developmental Disabilities, DD).....	08
Otra agencia que sirve a personas con incapacidades	09
GOODWILL/Taller de trabajo protegido	10
Fuerzas Armadas (THE MILITARY).....	11
JTPA, JOB CORPS, Otros programas federales de entrenamiento de empleo	12
OTRO (SPECIFY) ↓.....	13

DON'T KNOW	d
REFUSED	r

CP (14<age<17)
Mary Wagner

E28. About how much training in job skills, vocational education, career counseling, or help in finding a job did (NAME) get during the past 12 months? Would you say...

¿Más o menos cuánto entrenamiento de destrezas de empleo; educación vocacional; consejo de carreras; o ayuda para encontrar un empleo, recibió (NAME) durante los últimos 12 meses? ¿Diría Ud. que...

A few days	01
A few weeks	02
A few months	03
Most or all of the year.....	04

Unos pocos días	01
Únas pocas semanas.....	02
Unos pocos meses.....	03
La mayor parte del año o el año entero	04

DON'T KNOW	d
REFUSED	r

CP (14<age<17)
NHIS-D (Child Followback)

E29. During the past 12 months, have you tried to get any (FILL "ADDITIONAL" IF E24=01) job training, vocational education, career counseling, or help in finding a job for (NAME)?

Durante los últimos 12 meses, ¿Ha tratado Ud. de conseguir algún entrenamiento (FILL "ADICIONAL" IF E24=01) de empleo, educación vocacional, consejo de carreras; o ayuda para encontrar un empleo para (NAME)?

YES.....	01	} → Go to E31
NO.....	00	
DON'T KNOW.....	d	
REFUSED.....	r	

CP (14<age<17)
Created

E30. Is (NAME) now on a waiting list for these services?

¿Está (NAME) ahora en una lista de espera (waiting list) para estos servicios?

YES.....	01
NO.....	00
ALREADY RECEIVED SERVICE	02
DON'T KNOW.....	d
REFUSED.....	r

CP (14<age<17)
Mary Wagner

E31. Has (NAME) ever received any training in how to do things like manage money, cook, or keep house, or any other life skills training? Do not include instruction from family members or friends.

¿Alguna vez recibió (NAME) algún entrenamiento en como hacer cosas tales como manejar (su) dinero, cocinar o mantener la casa, o algún otro entrenamiento de destrezas de vida cotidiana (life skills training)? Por favor no incluya instrucción por parte de miembros de la familia o de amistades.

YES.....	01
NO.....	00
DON'T KNOW.....	d
REFUSED.....	r

CP (14<age<17)
Created

E32. After (NAME) turns 18, how likely is it that (HE/SHE) will attend school or some type of training program? Would you say...

Después de que (NAME) cumpla los 18 años, ¿cuán probable es que (él/ella) asista a una escuela o algún tipo de programa de entrenamiento? ¿Diría Ud. que...

Very likely..... 01
Somewhat likely 02
Not very likely 03
Not likely at all..... 04

Es muy probable 01
Es algo probable 02
No es muy probable 03
No es en nada probable..... 04

DON'T KNOW d
REFUSED r

CP (14<age<17)
Created

E33. When (NAME) turns 18, how likely is it that (HE/SHE) will work at a job? Would you say...

Cuando (NAME) cumpla los 18 años, ¿cuán probable es que (EL/ELLA) trabaje en un empleo? ¿Diría Ud. que...

Very likely..... 01
Somewhat likely 02
Not very likely 03
Not likely at all..... 04

Es muy probable 01
Es algo probable 02
No es muy probable 03
No es en nada probable..... 04

DON'T KNOW d
REFUSED r

CP (14<age<17)
Created

E34. After (NAME) turns 18, how likely is it that (HE/SHE) could live independently if (HE/SHE) wanted to? Would you say...

Después de que (NAME) cumpla los 18 años, ¿cuán probable es que (EL/ELLA) pueda vivir en forma independiente, si (EL/ELLA) quisiera? ¿Diría Ud. que...

PROBE: By that I mean live away from your family.

PROBE: Por eso quiero decir no vivir con su familia.

Very likely..... 01
Somewhat likely 02
Not very likely 03
Not likely at all..... 04

Es muy probable 01
Es algo probable 02
No es muy probable 03
No es en nada probable 04

DON'T KNOW d
REFUSED r

GO TO E61

YP, YA, YX (age 17+)
ICHP

E35. These next questions are about (FILL "NAME'S" IF RTYPE=01, 03; "YOUR" IF RTYPE=02) education. (FILL "IS NAME" IF RTYPE=01, 03; "ARE YOU" IF RTYPE=02) now enrolled in school? This includes a regular high school, a special high school for persons with disabilities, a special education program, a vocational, business, trade, or technical school, or a 2-year or 4-year college or university.

Estas siguientes preguntas son acerca de (FILL "LA EDUCACIÓN DE NAME" IF RTYPE=01,03; "SU EDUCACIÓN" IF RTYPE=02). ¿Está (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) registrado(a) en la escuela, ahora? Esto incluye una escuela secundaria regular (high school), una escuela secundaria especial para personas con incapacidades, un programa de educación especial, una escuela vocacional, de negocios, comercial, o técnica, o una universidad o "college" de 2 o 4 años?

YES..... 01 → Go to E42
NO..... 00
DON'T KNOW d
REFUSED r

} → Continue

YP, YA, YX (age 17+, not in school)
Created

E36. (FILL "IS NAME" IF RTYPE=01, 03; "ARE YOU" IF RTYPE=02) actively serving in any branch of the Armed Forces: the Army, Navy, Marine Corps, Air Force, or Coast Guard?

¿Está sirviendo (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) activamente como militar en cualquiera de los servicios de las Fuerzas Armadas: Army (Ejército), Navy (Marina), Marine Corps (Infantería de Marina), Air Force (Fuerza Aérea), o Coast Guard (Guardacostas)?

YES.....	01	→	Go to E39
NO.....	00	}	→ Continue
DON'T KNOW.....	d		
REFUSED.....	r		

YP, YA, YX (age 17+, not in school)
NSAF

E37. (FILL "HAS NAME" IF RTYPE=01, 03; "HAVE YOU" IF RTYPE=02) ever attended school?

¿Alguna vez asistió (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) a la escuela?

YES.....	01	}	→ Go to E48
NO.....	00		
DON'T KNOW.....	d		
REFUSED.....	r		

YP, YA, YX (age 17+, not in school)
NSAF

E38. What is the last grade of school, that (FILL "HE/SHE" IF RTYPE=01,03; "YOU" IF RTYPE=02) completed?

¿Cuál fue el último grado (año) de escuela que (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) completó?

PROBE: Before earning a GED, if (FILL "NAME HAS" IF RTYPE=01,03; "YOU HAVE" IF RTYPE=02) one.

PROBE: Antes de obtener un GED (Diploma de Equivalencia), si (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) lo tiene.

|_|_| GRADE

- 14..... NURSERY/PRESCHOOL/
PRE-KINDERGARTEN
- 15..... KINDERGARTEN
- 16..... ABOVE 12th GRADE
- 17..... SPECIAL EDUCATION
- 18..... NOT ATTENDING
- 19..... NAME WAS HOME SCHOOLED
- d..... DON'T KNOW
- r..... REFUSED

YP, YA, YX (age 17+, not in school)
Created

E39. (FILL "DOES NAME" IF RTYPE=01, 03; "DO YOU" IF RTYPE=02) have a high school diploma or GED, also known as a graduate equivalency degree, or neither?

¿Tiene (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) un diploma de estudios secundarios (high school) o un GED, también llamado: Diploma de Equivalencia, o ninguno de estos?

- | | | |
|-------------------------------|----|---------------|
| YES, HIGH SCHOOL DIPLOMA..... | 01 | } → Go to E41 |
| YES, GED | 02 | |
| NEITHER | 03 | |
| DON'T KNOW | d | |
| REFUSED | r | |

Created

E40. In what year did (FILL "HE/SHE" IF RTYPE=01,03; "YOU" IF RTYPE=02) (IF E39=01 FILL "GRADUATE FROM HIGH SCHOOL"; IF E39=02 "EARN (FILL "HIS/HER" IF RTYPE=01,03; "YOUR" IF RTYPE=02) GED")?

¿En qué año (IF E39=01 FILL "SE GRADUÓ (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) DE LA ESCUELA SECUNDARIA (HIGH SCHOOL)); IF E39=02 "RECIBIÓ (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) SU GED")?

|_|_|_|_| YEAR (1985-2002)

DON'T KNOW..... d
REFUSED..... r

YP, YA, YX (age 17+, not in school)
NSAF

E41. While (FILL "NAME WAS" IF RTYPE=01,03; "YOU WERE" IF RTYPE=02) in school, (FILL "WAS HE/SHE" IF RTYPE=01,03; "WERE YOU" IF RTYPE=02) ever suspended or expelled from school? This includes both in-school and out-of-school suspensions.

Mientras (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) estaba en la escuela, ¿alguna vez fue (FILL "ÉL/ELLA" IF RTYPE=01,03; "UD." IF RTYPE=02) suspendido(a) o expulsado(a) de la escuela? Esto incluye ambos suspensiones en la escuela, y fuera de la escuela.

YES..... 01
NO..... 00
DON'T KNOW..... d
REFUSED..... r

GO TO E48

E42. What type of school (FILL "IS NAME" IF RTYPE=01, 03; "ARE YOU" IF RTYPE=02) attending? Is it a

IF RESPONDENT VOLUNTEERS SPECIAL EDUCATION: Is this at a regular high school, a special high school for persons with special needs, or somewhere else?

¿A qué tipo de escuela asiste (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02)?

¿Es una ...

IF RESPONDENT VOLUNTEERS SPECIAL EDUCATION: ¿Es en una escuela secundaria regular, una escuela secundaria especial para personas con necesidades especiales, o es en algún otro lugar?

Read list, code only one

Regular high school 01→ *Continue*
Special high school for persons with
disabilities 02→ *Continue*
Post-secondary, vocational, technical,
business or trade school 03→ *Go to E45*
2-year college or community college 04→ *Go to E45*
4-year college or university 05→ *Go to E45*
Something else (SPECIFY) ↓ 06→ *Go to E45*

Escuela secundaria regular 01→ *Continue*
Escuela secundaria especial para
personas con incapacidades 02→ *Continue*
Escuela Pos-secundaria, vocacional,
técnica, de negocios o comercial 03→ *Go to E45*
Universidad de 2 años o "community
college" 04→ *Go to E45*
Universidad o "college" de 4 años 05→ *Go to E45*
Otra cosa (SPECIFY) ↓ 06→ *Go to E45*

SPECIAL EDUCATION NOT IN A SCHOOL 07→ *Go to E50*
HOME SCHOOLED 08→ *Go to E48*
DON'T KNOW d→ *Go to E46*
REFUSED r→ *Go to E46*

YP, YA, YX (age 17+, in highschool)
NSAF

E43. What grade in high school (FILL "IS NAME" IF RTYPE=01, 03; "ARE YOU" IF RTYPE=02) attending?

¿A qué grado (año) de escuela secundaria (high school) asiste (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02)?

Probe if summer vacation: What is the last grade (FILL "HE/SHE" IF RTYPE=01,03; "YOU" IF RTYPE=02) completed in school?

Probe if summer vacation: ¿Cuál es el último grado (año) de estudios que (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) completó en la escuela?

|_|_| GRADE

- 13..... SPECIAL EDUCATION
- 14..... CHILD IS HOME SCHOOLED
- d..... DON'T KNOW
- r..... REFUSED

YP, YA, YX (age 17+, in highschool)
NSAF

E44. (FILL "HAS NAME" IF RTYPE=01, 03; "HAVE YOU" IF RTYPE=02) ever been suspended or expelled from school? This includes both in-school and out-of-school suspensions.

¿Fue (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) alguna vez, suspendido(a) o expulsado(a) de la escuela? Esto incluye ambas suspensiones en la escuela, y fuera de la escuela.

- YES..... 01
- NO..... 00
- DON'T KNOW..... d
- REFUSED..... r

GO TO E48

YP, YA, YX (age 17+, not in highschool)

Created

E45. (FILL "DOES NAME" IF RTYPE=01, 03; "DO YOU" IF RTYPE=02) have a high school diploma or GED, also known as a graduate equivalency degree, or neither?

¿Tiene (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) un diploma de estudios secundarios (high school) o un GED, también llamado: Diploma de Equivalencia, o ninguno de estos?

YES, HIGH SCHOOL DIPLOMA.....	01
YES, GED	02
NEITHER	03
DON'T KNOW	d
REFUSED	r

YP, YA, YX (age 17+, not in highschool)

Created

E46. (FILL "IS NAME" IF RTYPE=01,03; "ARE YOU" IF RTYPE=02) taking classes to prepare for a specific job or trade? For example, car mechanic, secretary, teacher, or computer scientist?

¿Está (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) tomando clases para prepararse para un empleo u oficio específico? Por ejemplo: mecánico de autos, secretaria, maestro(a), o científico de computadoras?

YES.....	01	} → Go to E48
NO.....	00	
DON'T KNOW	d	
REFUSED	r	

YP, YA, YX (age 17+, not in highschool)

E47. For what type of job or trade (FILL "IS NAME" IF RTYPE=01,03; "ARE YOU" IF RTYPE=02) preparing?

¿Para qué tipo de empleo u oficio se está preparando (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02)?

JOB OR TRADE NAME ↴

DON'T KNOW	d
REFUSED	r

YP, YA, YX (age 17+)
NHIS-D (Adult Followback)

E48. This next question is about special education. Special education is a program designed to meet the individual needs of persons with special needs. It is paid for by the public school system and may take place at a school, at home, or at a hospital.

(FILL "IS NAME" IF RTYPE=01, 03; "ARE YOU" IF RTYPE=02) **now** receiving any type of special education services or benefits?

Esta siguiente pregunta es acerca de educación especial. Educación especial es un programa diseñado para atender a las necesidades individuales de personas con necesidades especiales. Esto es pagado por el sistema de escuelas públicas, y se puede llevar a cabo en la escuela, en el hogar, o en el hospital.

¿Está (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) recibiendo **ahora** algún tipo de servicios o beneficios de educación especial?

PROBE: Do not include gifted or talented programs.

PROBE: No incluya programas para dotados (gifted) o de talentos especiales.

YES..... 01 → Go to E50
NO..... 00
DON'T KNOW d
REFUSED..... r

YP, YA, YX (age 17+)

E49. (FILL "HAS NAME" IF RTYPE=01, 03; "HAVE YOU" IF RTYPE=02) **ever** received any type of special education services or benefits?

¿**Alguna vez** ha recibido (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) cualquier tipo de servicios o beneficios de educación especial?

YES..... 01
NO..... 00
DON'T KNOW d
REFUSED..... r

YP, YA, YX (age 17+)
Mary Wagner

E50. These next questions are about **other** job training or help (FILL “HE/SHE” IF RTYPE=01, 03; “YOU” IF RTYPE=02) might have received. (FILL “HAS NAME” IF RTYPE=01, 03; “HAVE YOU” IF RTYPE=02) **ever** received any training in job skills, vocational education, career counseling, or help in finding a job?

Estas siguientes preguntas son acerca de **otra** ayuda o entrenamiento de empleo que (FILL “EL/ELLA” IF RTYPE=01,03; “UD.” IF RTYPE=02) quizás ha recibido.
¿**Alguna vez** ha recibido (FILL “NAME” IF RTYPE=01,03; “UD.” IF RTYPE=02) cualquier entrenamiento de destrezas (skills) de empleo, educación vocacional, servicios de consejo de carrera, o ayuda en encontrar un empleo?

YES.....	01	} → Go to E55
NO.....	00	
DON'T KNOW.....	d	
REFUSED.....	r	

YP, YA, YX (age 17+)

E51. (FILL “IS NAME” IF RTYPE=01, 03; “ARE YOU” IF RTYPE=02) **now** receiving any training in job skills, vocational education, career counseling, or help in finding a job?

¿Está (FILL “NAME” IF RTYPE=01,03; “UD.” IF RTYPE=02) recibiendo **ahora** cualquier entrenamiento de destrezas de empleo, educación vocacional, servicios de consejo de carrera, o ayuda en encontrar un empleo?

YES.....	01	
NO.....	00	
DON'T KNOW.....	d	→ Go to E55
REFUSED.....	r	→ Go to E55

YP, YA, YX (age 17+)
Mary Wagner

E52. What kinds of training or help (FILL “IS NAME” IF RTYPE=01, 03; “ARE YOU” IF RTYPE=02) now receiving or (FILL “HAS NAME” IF RTYPE=01, 03; “HAVE YOU” IF RTYPE=02) received in the past?

IF E50=01 AND E51=00 FILL: What kinds of training or help did (FILL “NAME” IF RTYPE=01, 03; “YOU” IF RTYPE=02) receive?

¿Qué tipos de entrenamiento o ayuda está (FILL “NAME” IF RTYPE=01,03; “UD.” IF RTYPE=02) recibiendo ahora, o ha recibido (FILL “NAME” IF RTYPE=01,03; “UD.” IF RTYPE=02) en el pasado?

IF E50=01 AND E51=00 FILL: Qué tipos de entrenamiento o ayuda recibió (FILL “NAME” IF RTYPE=01,03; “UD.” IF RTYPE=02)?

E52a. (FILL "HAS NAME" IF RTYPE=01, 03; "HAVE YOU" IF RTYPE=02) received training in specific job skills, for example, car repair, food service, or training for another kind of job?

¿Ha recibió (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) entrenamiento de destrezas de empleo específicas, por ejemplo: reparar autos, servicio de comida, o entrenamiento para otro tipo de empleo

YES 01
NO..... 00
DON'T KNOW d
REFUSED r

E52b. (FILL "HAS NAME" IF RTYPE=01, 03; "HAVE YOU" IF RTYPE=02) received training to find out (FILL "HIS/HER" if RTYPE=01, 03; "YOUR" if RTYPE=02) work interests or abilities?

¿Ha recibió (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) entrenamiento para averiguar sus intereses o habilidades de trabajo?

YES 01
NO..... 00
DON'T KNOW d
REFUSED r

E52c. (FILL "HAS NAME" IF RTYPE=01, 03; "HAVE YOU" IF RTYPE=02) received training in basic skills needed for work, like counting change, telling time, or using transportation to get to work?

¿Ha recibió (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) entrenamiento de destrezas básicas de trabajo, por ejemplo: contar cambio, leer el reloj, o usar transporte para llegar al trabajo?

YES 01
NO..... 00
DON'T KNOW d
REFUSED r

E52d. (FILL "HAS NAME" IF RTYPE=01, 03; "HAVE YOU" IF RTYPE=02) received career counseling, like help in figuring out jobs (FILL "HE/SHE" if RTYPE=01, 03; "YOU" if RTYPE=02) might be suited for?

¿Ha recibió (FILL "NAME" IF RTYPE = 01,03; "UD." IF RTYPE = 02) servicio de consejo de carreras, como ayuda para encontrar empleos adecuados para (FILL "EL/ELLA" IF RTYPE = 01,03; "UD." IF RTYPE = 02)?

YES 01
NO..... 00
DON'T KNOW d
REFUSED r

E52e. (FILL "HAS NAME" IF RTYPE=01, 03; "HAVE YOU" IF RTYPE=02) received help in finding a job or learning to look for one?

¿Ha recibió (FILL "NAME" IF RTYPE = 01,03; "UD." IF RTYPE = 02) ayuda para encontrar un empleo o para aprender a buscar un empleo?

YES 01
NO..... 00
DON'T KNOW d
REFUSED r

E52f. (FILL "HAS NAME" IF RTYPE=01, 03; "HAVE YOU" IF RTYPE=02) received any other training or counseling?

¿Ha recibido (FILL "NAME" IF RTYPE=01, 03; "UD." IF RTYPE=02) algún otro tipo de entrenamiento o consejo?

YES, SPECIFY ↴

NO..... 00
DON'T KNOW d
REFUSED r

YP, YA, YX (age 17+)
Mary Wagner

E53. Who gave (FILL "NAME" IF RTYPE=01, 03; "YOU" IF RTYPE=02) or is giving (FILL "HIM/HER" IF RTYPE=01,03; "YOU" IF RTYPE=02) this training or help?

ALTERNATIVE WORDING IF E51 = 00, THAT IS CASES WHO ARE NOT NOW RECEIVING TRAINING OR HELP: Who gave (FILL "HIM/HER" IF RTYPE = 01,03; "YOU" IF RTYPE = 02) this training or help?

¿Quién le dio a (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) o le está dando a (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) este entrenamiento o ayuda?

ALTERNATIVE WORDING IF E51=00, THAT IS CASES WHO ARE NOT NOW RECEIVING TRAINING OR HELP: ¿Quién le dio a (FILL "EL/ELLA" IF RTYPE=01,03; "UD." IF RTYPE=02) este entrenamiento o ayuda?

PROBE: From where (FILL "IS NAME" IF RTYPE=01, 03; "ARE YOU" IF RTYPE=02) getting or did (FILL "HE/SHE" IF RTYPE=01,03; "YOU" IF RTYPE=02) get this help?

PROBE: From where did (FILL "HE/SHE" IF RTYPE=01,03; "YOU" IF RTYPE=02) get this help?

PROBE: ¿De dónde está recibiendo (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) o recibió (FILL "EL/ELLA" IF RTYPE=01,03; "UD." IF RTYPE=02) esta ayuda?

PROBE: ¿De dónde recibió (FILL "EL/ELLA" IF RTYPE = 01,03; "UD." IF RTYPE = 02) esta ayuda?

Read if necessary, code all that apply

- A REGULAR HIGH SCHOOL 01
- A SPECIAL HIGH SCHOOL FOR YOUTH
WITH DISABILITIES 02
- SPECIAL EDUCATION PROGRAM 03
- A 4- OR 2-YEAR COLLEGE OR UNIVERSITY 04
- A POSTSECONDARY (AFTER HIGH SCHOOL)
VOCATIONAL SCHOOL, TRADE SCHOOL,
BUSINESS OR TECHNICAL SCHOOL 05
- A FAMILY MEMBER OR FRIEND 06
- (NAME'S/YOUR) EMPLOYER..... 07
- A VOCATIONAL REHABILITATION AGENCY
(VR, VOC REHAB)..... 08
- A DEVELOPMENTAL DISABILITIES AGENCY
(DD) 09
- OTHER AGENCY SERVING PERSONS WITH

DISABILITIES	10
GOODWILL/SHELTERED WORKSHOP	11
THE MILITARY	12
JTPA, JOB CORPS, OTHER FEDERAL JOB TRAINING PROGRAM	13
SOCIAL SECURITY ADMINISTRATION	14
OTHER (SPECIFY)↓	15

Una escuela secundaria (high school) regular ..	01
Una escuela secundaria para jóvenes con incapacidades	02
Programa de Educación Especial	03
Universidad o "college" de 2 ó 4 años	04
Una escuela vocacional, comercial (trade) o técnica, de estudios pos-secundarios (después de high school)	05
Un miembro de la familia o una amistad	06
El patrón de NAME, if RTYPE=01,03) Su patrón IF RTYPE=02)	07
Una agencia de rehabilitación vocacional (VR, VOC REHAB).....	08
Una agencia de Incapacidades de Desarrollo (DD)	09
Otra agencia que sirve a personas con incapacidades	10
GOODWILL/ Taller de trabajo protegido	11
Fuerzas Armadas - THE MILITARY	12
JTPA, JOB CORPS, Otros programas federales de entrenamiento de empleo	13
SOCIAL SECURITY ADMINISTRATION	14
OTRO (SPECIFY)↓	15

DON'T KNOW	d
REFUSED	r

YP, YA, YX (age 17+)
Mary Wagner

E54. About how much training in job skills, vocational education, career counseling, or help in finding a job did (FILL "HE/SHE" IF RTYPE=01,03; "YOU" IF RTYPE=02) get during the past 12 months? Would you say...

¿Más o menos cuánto entrenamiento de destrezas de empleo; educación vocacional; consejo de carreras; o ayuda para encontrar un empleo, recibió (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) durante los últimos 12 meses?
¿Diría Ud. que

- | | |
|--|----|
| A few days | 01 |
| A few weeks | 02 |
| A few months | 03 |
| Most or all of the year..... | 04 |
| None | 05 |
|
 | |
| Unos pocos días | 01 |
| Unas pocas semanas..... | 02 |
| Unos pocos meses..... | 03 |
| La mayorparte del año
o el año entero | 04 |
| Nada | 05 |
|
 | |
| DON'T KNOW | d |
| REFUSED | r |

YP, YA, YX (age 17+)
NHIS-D (Child Followback)

E55. During the past 12 months, (FILL "HAS NAME" IF RTYPE=01, 03; "HAVE YOU" IF RTYPE=02) tried to get any (FILL "ADDITIONAL" IF E50=1) job training, vocational education, career counseling, or help in finding a job?

Durante los últimos 12 meses, ¿trató (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) de conseguir algún (FILL "ADICIONAL" IF E50=1) entrenamiento de empleo, educación vocacional, consejo de carreras; o ayuda para encontrar un empleo ?

- | | | |
|------------------|----|---------------|
| YES..... | 01 | } → Go to E57 |
| NO..... | 00 | |
| DON'T KNOW | d | |
| REFUSED | r | |

YP, YA, YX (age 17+)
Created

E56. (FILL "IS NAME" IF RTYPE=01, 03; "ARE YOU" IF RTYPE=02) now on a waiting list for these services?

¿Está (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) ahora en una lista de espera (waiting list) para estos servicios?

YES..... 01
NO..... 00
ALREADY RECEIVED SERVICE 02
DON'T KNOW d
REFUSED..... r

YP, YA, YX (age 17+)

E57. CHECK: Has (NAME) ever received SSI?

YES..... 01 → Continue
NO..... 00 → Go to E60

YP, YA, YX (age 17+)
Created

E58. The Social Security Administration sometimes refers beneficiaries to state vocational rehabilitation agencies for services. Has the Social Security Administration ever **referred** (FILL "NAME" IF RTYPE=01, 03; "YOU" IF RTYPE=02) for vocational rehabilitation services?

El Social Security Administration a veces refiere a beneficiarios a agencias de rehabilitación vocacional, para servicios. ¿En algún momento ha **referido** el Social Security Administration a (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) para servicios de rehabilitación vocacional?

PROBE: Vocational rehabilitation services help people with disabilities prepare for jobs and function as independently as possible.

PROBE: Servicios de rehabilitación vocacional ayudan a personas con incapacidades a prepararse para empleos y a funcionar lo más independientemente que sea posible.

YES..... 01
NO..... 00
DON'T KNOW d
REFUSED..... r

} → Go to E60

YP, YA, YX (age 17+)

Created

E59. (FILL "WAS NAME" IF RTYPE=01, 03; "WERE YOU" IF RTYPE=02) **accepted** for rehabilitation services?

¿Fue (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) **aceptado(a)** para servicios de rehabilitación vocacional?

YES..... 01
NO..... 00
DON'T KNOW d
REFUSED r

YP, YA, YX (age 17+)

Mary Wagner

E60. (FILL "HAS NAME" IF RTYPE=01, 03; "HAVE YOU" IF RTYPE=02) **ever** received any training in how to do things like manage money, cook, or keep house, or any other life skills training? Do not include instruction from family members or friends.

¿**Alguna vez** recibió (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) algún entrenamiento en como hacer cosas tales como manejar (su) dinero, cocinar o limpiar la casa, o algún otro entrenamiento de destrezas de vida cotidiana (life skills training)? Por favor no incluya instrucción por parte de miembros de la familia o de amistades.

YES..... 01
NO..... 00
DON'T KNOW d
REFUSED r

CP, YP, YA, YX
Created

E61. (FILL "DOES NAME" IF RTYPE=01, 03; "DO YOU" IF RTYPE=02) now have an Individual Education Plan or IEP?

¿Tiene (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) ahora un Plan de Educación Individual (Individual Education Plan o IEP)?

PROBE: This is a plan developed by special education providers and is revised annually. It sets out annual education goals for the child and lists the services the school will provide.

PROBE: Esto es un plan desarrollado por proveedores de educación especial y se repasa cada año. Expone metas anuales de educación para el niño y cataloga los servicios que la escuela va a proporcionar.

YES..... 01 → *Go to E63*
NO..... 00
DON'T KNOW d
REFUSED r

CP, YP, YA, YX
Created

E62. (FILL "HAS NAME" IF RTYPE=01, 03; "HAVE YOU" IF RTYPE=02) ever had an Individual Education plan or IEP?

¿Alguna vez tuvo (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) un Plan de Educación Individual o IEP?

PROBE: This is a plan developed by special education providers and is revised annually. It sets out annual education goals for the child and lists the services the school will provide.

PROBE: Esto es un plan desarrollado por proveedores de educación especial y se repasa cada año. Expone metas anuales de educación para el niño y cataloga los servicios que la escuela va a proporcionar.

YES..... 01
NO..... 00
DON'T KNOW d
REFUSED r

CP, YP, YA, YX
Created

E63. (FILL "DOES NAME" IF RTYPE=01, 03; "DO YOU" IF RTYPE=02) now have an Individual Written Rehabilitation Plan or IWRP? This is also known as an Individual Written Vocational Plan or IWVP.

¿Tiene (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) ahora un Plan Escrito de Rehabilitación Individual (Individual Written Rehabilitation Plan o IWRP)? También se conoce como un Plan Escrito de Vocación Individual o IWVP.

PROBE: IWRP plans are developed by state vocational rehabilitation agencies. They list a course of rehabilitative services that a person with special health care needs will receive to help them prepare for and reach their employment goals.

PROBE : Los planes de IWRP son desarrollados por agencias estatales de rehabilitación vocacional. Catalogan un curso de servicios de rehabilitación que reciba una persona con necesidades especiales de salud para ayudarle a preparar para sus metas de empleo y lograr esas metas.

YES..... 01 → *Go to Part F*
NO..... 00
DON'T KNOW..... d
REFUSED..... r

CP, YP, YA, YX
Created

E64. (FILL "HAS NAME" IF RTYPE=01, 03; "HAVE YOU" IF RTYPE=02) ever had an Individual Written Rehabilitation Plan or IWRP? This is also known as an Individual Written Vocational Plan or IWVP.

¿Alguna vez tuvo (FILL "NAME" IF RTYPE=01,03; "UD." IF RTYPE=02) un Plan Escrito de Rehabilitación Individual o IWRP ? También se conoce como un Plan Escrito de Vocación Individual o IWVP.

PROBE: IWRP plans are developed by state vocational rehabilitation agencies. They list a course of rehabilitative services that a person with special health care needs will receive to help them prepare for and reach their employment goals.

PROBE: Los planes de IWRP son desarrollados por agencias estatales de rehabilitación vocacional. Catalogan un curso de servicios de rehabilitación que reciba una persona con necesidades especiales de salud para ayudarle a preparar para sus metas de empleo y lograr esas metas.

YES..... 01
NO..... 00
DON'T KNOW..... d

REFUSED.....r